

WESTCARB Regional Partnership

WESTCARB Region Update

Connie Sichon

Principal Investigator

California Energy Commission

Elizabeth Burton

Technical Director

Lawrence Berkeley National Laboratory

Overview

- Developments in WESTCARB region
 - CCS Projects
 - Policy
- "Deconstructionism" for lessons learned
- Defining the Path Forward—RTIP
- Conclusions

WESTCARB field projects

- Terrestrial field pilots in California and Oregon
 - Afforestation
 - Forest conservation
 - Fuels/fire management
- Four geologic site characterization pilots
 - ECBM/saline in Centralia, WA
 - EOR/saline in Kern County,
 CA (Kimberlina site)
 - Saline in Solano County, CA
 - Saline in Arizona's Colorado
 Plateau

Other California Projects

- HECA (ARRA-CCPI)
- C6 Resources (ARRA-ICCS)
- Calera beneficial use (ARRA-ICCS)
- Terralog-Wilmington Basin (ARRA)

Hydrogen Energy California (HECA) plans to build a solid-fuel power plant with CO₂ capture and beneficial use for EOR

- Petcoke and coal gasification will provide hydrogen for 250 MW of electric power generation
- About 2 million tons of CO₂/yr will be captured and piped to Occidental's Elk Hills Field for EOR
- Planned operation by 2015
- ARRA-CCPI funding

Kimberlina

- Clean Energy Systems (CES)
 plans expansion from existing 5
 megawatt (MWe) pilot ZEPP plant
 to 170 megawatts thermal (MWth)
- ZEPP power plant will use oxycombustion technology (and initially fire natural gas) and produce a relatively pure stream of CO₂
- Plant would emit 227,000 metric tons of CO₂ per year.
- Injection would take place in the Vedder sandstone, a saline formation at a depth of about 7,000 feet

Solano County

- Concept is to capture and transport by pipeline approximately one million tons per year of CO₂ streams from industrial facilities located in the Bay Area
- Injection target is more than two miles underground in a saline formation
- Project designed to enable refinery compliance with AB32 and future caps

Calera Beneficial Use Project (ARRA, ICCS)

- Patented process converts captured CO₂ to green building products
- Pilot 5 ton/day with plans to scale-up to 1000 ton/day demo

Geological characterization, focused on offshore resources

- CA Geological Survey completed survey of offshore basins
- Terralog Technologies received ARRA funding to characterize Pliocene and Miocene Formations in the Wilmington Graben, Offshore Los Angeles,
- The Los Angeles Basin presents a very unique and special combination of high need and significant opportunity for large scale geologic storage of CO₂.

WESTCARB undertaking more detailed characterization of key storage formations

- Isopach maps of target sand units
- Identification of compartmentalization
- Salinity
- Thickness of overlying seals

NGCC-CCS retrofit study for California

- Approximately 50 F-Class (and a couple of H-Class) gas turbines have been commissioned in California since 1998
- Which units could be considered candidates for future CCS retrofit?
 - Supportive site characteristics for CO₂ capture
 - Dispatch mode and remaining life
 - Proximity to storage or transport
 - Storage site options
- Working with PG&E, who is developing a GHG compliance strategy
- Output includes plans for a pilot

Seismic issues are an important consideration throughout most of the WESTCARB region

- California Geological Survey recently issued Seismic Hazard Map classifying faults according to age of activity
- LBNL and LLNL addressed seismic hazard issues for Solano County for proposed CCS project
- LBNL/WESTCARB established baseline seismic network for Solano County site
- WESTCARB working group to examine public perception and protocols

WESTCARB research also helping to inform policymaking for CCS

- California -- Integrated Energy Policy Reports; Assembly Bill 1925 report, CA CCS Review Panel
- Oregon House bill 3543 GHG emissions reductions (forest sequestration)
- Washington Senate bill 6001 GHG emissions reductions
- Nevada Senate bill 422 GHG emissions reporting

California Carbon Capture and Storage Review Panel

- Formed in 2010 by the Energy Commission, California Public Utilities Commission, and the Air Resources Board
- Other state agencies involved include the California Department of Conservation and the California State Water Resources Control Board
- Panel is to review CCS policy and develop recommendations that could help guide legislation and regulations in California
- WESTCARB researchers are serving on the Technical Advisory Committee
- Four or five public meetings of the Panel are being held –
 next meeting is October 21 in Sacramento, CA
- Final report by the Panel is due at year-end 2010

Panel website:

http://www.climatechange.ca.gov/carbon_capture_review_panel/meetings/index.html

CCS in the context of California's climate change mitigation policy

- Governor's Executive Order, S-3-05, in 2005 established target GHG reduction levels:
 - 2000 GHG emissions levels by 2010
 - 1990 levels by 2020 (~436 million metric tons)
 - 80 % below 1990 levels by 2050 (~90 million metric tons)
- AB 1925 in 2006 asked for recommendations to accelerate geologic sequestration of industrial CO₂
- SB1368 specified a GHG performance standard for long-term electricity contracts, allows CCS
- Global Warming Solutions Act (AB 32) in 2006 put second goal into law (Prop 23—suspends AB 32)

Reductions Needed to Meet 2050 Goal Require CCS

Values in million metric tons of CO₂ (eq)/yr

	Projected baseline in 2050 (avg. ann. growth 1990)	Reduction as percent of 2050 baseline	Reduction from 2050 to meet 20% of 1990 baseline
High Growth	~990 (1.2%)	~900	~91%
Moderate Growth	~800 (1.0%)	~710	~89%
Low Growth	~630 (0.6%)	~540	~86%

Will require a zero-carbon electricity sector

Assuming moderate future growth: ~10 MMT/yr now; 14 MMT/yr if no action before 2015

The largest CO₂ point sources in California are the best CCS candidates

Pathway to a successful project: components

Pathway to a successful project: RISKS

TECHNICAL & ENGINEERING EVALUATION

Capture Tech Suitability

Source characteristics

Gas separation efficiency

Geological suitability

Storage Characteristics

Drilling (design & integrity)

Transport Options (optimal vs constraint)

Safety (mitigation & control plans)

Monitoring (pre-, during & post- GCS)

POLICY & REGULATIONS

Value for Carbon **Long-term Liability** Indemnification **Financial Incentives Emissions Standards Pore Space Ownership**

Resource Protection Environmental Protection Climate change mitigation **Health & Safety Community Impacts Economic Impacts Infrastructure Impacts**

COMMERCIAL SCALE EXECUTION

West Coast Regional J. Sequestration Partnership

The box with components/risks that most frequently kill projects is the "Policy box"

- Value for Carbon
- Long-term Liability
 - Indemnification
- Financial Incentives
- **Emissions Standards**
- **Pore Space Ownership**

Regional Technology Implementation Plan (RTIP)—Our approach seeks to link technical vision and policy out to 2050

- Input from stakeholders (2010 WESTCARB Annual Meeting) via breakout sessions
 - Capture and transportation
 - Geologic
 - Beneficial use
 - Terrestrial
- Integrate with state and regional energy and climate policy frameworks
 - Studies on infrastructure constraints
 - Carbon and energy flow
 - Regional policy initiatives (e.g., Western Climate Initiative, Western Governor's Association)

Conclusions

- WESTCARB region states have ambitious GHG reduction goals and cap-and-trade under WCI
- There is no other way to reach 2050 goals except by using CCS without severe curtailment of energy usage and economic consequences
- Nevertheless, current policy tends not to recognize or facilitate CCS
- RCSP RTIPs can establish for policymakers
 - Viability of the technical path forward
 - Magnitude and rate of necessary CCS deployment
 - Policy instruments needed to enable widespread
 CCS adoption

